Orinoco Delta and Offshore Assessment Unit 60980202 Orinoco Delta and Offshore Assessment Unit 60980202 East Venezuela Basin Geologic Province 6098 USGS PROVINCE: East Venezuela Basin (6098) GEOLOGIST: C.J. Schenk **TOTAL PETROLEUM SYSTEM:** Upper Cretaceous/Tertiary (609802) **ASSESSMENT UNIT:** Orinoco Delta and Offshore (60980202) **DESCRIPTION:** This hypothetical assessment unit encompasses the area of the Orinoco delta and the offshore area to depths of about 2000 m. The northern boundary is marked by the deformed sediments of the Barbados Accretionary Prism. **SOURCE ROCKS:** The main source rocks are postulated to be mudstones equivalent to the Upper Cretaceous Querecual Formation, but a less probable source may be in Miocene prodelta mudstones. Another source may be mudstones of the Cenomanian/Turonian in the northeast and east part of the basin. **MATURATION:** Given the sediment thickness (as much as 6 to 7 sec TWT), maturation probably began in the Pliocene and extended into the Pleistocene. The Upper Cretaceous source rock would have reached maturation first, and may be in the gas window in the deeper part of the assessment unit. **MIGRATION:** Migration is postulated to have been mainly from the source rocks up growth faults and into the Tertiary sandstone reservoirs. Numerous growth faults cut the Tertiary section, and the faults sole into the Upper Cretaceous section. **RESERVOIR ROCKS:** Reservoirs are postulated to be mainly lowstand sandstones, including shelf-edge deltas, slope-channel sandstones, and basin-floor turbidite sandstones. **TRAPS AND SEALS**: Traps are postulated to be mainly associated with the numerous growth faults and related antithetic faults in the offshore Tertiary section. Seals are mainly intraformational mudstones within the Tertiary section, and by facies changes from sandstones to shales. #### **REFERENCES:** - Di Croce, J., 1995, Eastern Venezuela Basin–sequence stratigraphy and structural evolution: Houston, Texas, Rice University, unpublished PhD dissertation 225 p. - Lugo, J., and Audemard, F., 1997, Petroleum geology of Venezuela: American Association of Petroleum Geologists Short Course, Dallas, Texas, April 5-6, 1997, unpaginated. - Zamora, L.G., Gonzalez S., L., and Linares, L.M., 1982, The Orinoco Delta, a future exploratory province for heavy and extra heavy oils: Fourth UNITAR/UNDP International Conference on Heavy Crude and Tar Sands, p. 191-197. #### Atlantic Ocean # Orinoco Delta and Offshore Assessment Unit - 60980202 #### **EXPLANATION** - Hydrography - Shoreline 6098 — Geologic province code and boundary --- Country boundary Gas field centerpointOil field centerpoint Assessment unit code and boundary Projection: Robinson. Central meridian: 0 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 7/7/99 | | | | | | |---|---|------------|------------------------------|-------------|--------------------------|-------------| | Assessment Geologist: C.J. Schenk Region: Central and South America | | | | | _ | | | | | | | | Number: | 6 | | Province: | | | | | Number: | 6098 | | Priority or Boutique | Priority | | | | _ | | | Total Petroleum System: | | ary | | | Number: | 609802 | | Assessment Unit: | Orinoco Delta and Offsh | | | | _ | 60980202 | | * Notes from Assessor | | | | | _ | | | | | | | | | | | | CHARACTERISTICS (| OF ASSE | ESSMENT UN | IT | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo ov | verall): | Oil | | | | | What is the minimum field size (the smallest field that has pot | | | | | | | | Number of discovered fields e | exceeding minimum size:. | | Oil: | 0 | Gas: | 0 | | Established (>13 fields) | Frontier (1- | | _ | | (no fields) | X | | | | | | | | | | Median size (grown) of discov | | | | | | | | | 1st 3rd_ | | 2nd 3rd | | _ 3rd 3rd | | | Median size (grown) of discov | | | 0 10 1 | | 0.10.1 | | | | 1st 3rd_ | | 2nd 3rd_ | | _ 3rd 3rd | | | Assessment-Unit Probabiliti | ios: | | | | | | | Attribute | C3. | | | Probability | of occurrer | nce (0-1 0) | | 1. CHARGE: Adequate petro | leum charge for an undisc | covered f | | | | 0.8 | | 2. ROCKS: Adequate reservo | | | | | | 1.0 | | 3. TIMING OF GEOLOGIC EV | | | | | | 1.0 | | | 3 | | | _ | | | | Assessment-Unit GEOLOGI | C Probability (Product of | f 1, 2, an | d 3): | | 0.8 | _ | | | | | | | | | | 4. ACCESSIBILITY: Adequa | - | | | | | | | ≥ minimum size | | | | | | 1.0 | | | | | | | | | | | UNDISCOVE | ERED FI | ELDS | | | | | Number of Undiscovered Fig | elds: How many undisco | vered fie | lds exist that a | are > minir | num size?: | | | | (uncertainty of fix | | | | | | | | | | | | | | | Oil fields: | min. no. (>0) | 1 | median no. | 70 | max no. | 200 | | Gas fields: | min. no. (>0) _ | 1 | median no. | 70 | _ max no. | 200 | | Size of Undiscovered Fields | : What are the anticipate (variations in the size | | | | lds?: | | | Oil in oil fields (mmbo) | min cizo | 6 | median size | 20 | mov oiza | 3500 | | Gas in gas fields (bcfg): | — | 6
36 | median size _
median size | 120 | _ max. size
max. size | | | Cac iii gad iididd (buig/ | | | IIIOGIGII SILE | 120 | IIIUA. SIZO | | #### Assessment Unit (name, no.) Orinoco Delta and Offshore, 60980202 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty | of fixed bu | ıt unknown | values) | |--------------|-------------|------------|---------| |--------------|-------------|------------|---------| | ea but unknown v | /aiues) | | |------------------|--|--| | minimum | median | maximum | | 1000 | 2000 | 3000 | | 30 | 60 | 90 | | | | | | minimum | median | maximum | | 22 | 44 | 66 | | | | | | | | | | | | | | TA FOR UNDISC | OVERED FIELDS | | | | | | | | <i>'</i> | maximum | | | | 50 | | | | | | 1000 | 2500 | 7000 | | | | 3000 | | | | 3000 | | | | | | minimum | modian | maximum | | IIIIIIIIIIIIII | median | IIIaxiiIIuIII | | | | | | | | | | 4000 | | | | 1000 | 2500 | 7000 | | | minimum 1000 30 minimum 22 TA FOR UNDISC | 1000 2000 30 60 minimum median 22 44 TA FOR UNDISCOVERED FIELDS erties of undiscovered fields) minimum median 20 35 1000 0 600 minimum median | 600 3000 Depth (m) of water (if applicable)..... #### Assessment Unit (name, no.) Orinoco Delta and Offshore, 60980202 # ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. <u>Venezuela</u> represents | 100 | areal % of the total assessment un | it | |---|---------|------------------------------------|---------| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100
95 | | | Gas in Gas Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100
95 | | ### Orinoco Delta and Offshore, AU 60980202 Undiscovered Field-Size Distribution **OIL-FIELD SIZE (MMBO)** # Orinoco Delta and Offshore, AU 60980202 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**